SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS EFORE COMPLETING FORM REPORT DOCUMENTATION PAGE PHOSPHAZENE RINGS AND HIGH POLYMERS LINKED TO Interim Technical Report TRANSITION METALS OR BIOLOGICALLY ACTIVE ORGANIC S. PERFORMING ORG. REPORT NUMBER SPECIES . AD A 10352 AU THOR(a) S. CONTRACT OR GRANT NUMBER(s) N00014-75-C-0685 H. R. Allcock PERFORMING ORGANIZATION NAME AND ADDRESS PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS Department of Chemistry, The Pennsylvania State NR 356-577 University, University Park, Pa. 16802 12. REPORT DATE 11. CONTROLLING OFFICE NAME AND ADDRESS August 20, 1981 Department of the Navy 13. NUMBER OF PAGES Office of Naval Research, Arlington, Va. 22217 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. SECURITY CLASS. (of this report) 15a. DECLASSIFICATION DOWNGRADING SCHEDULE 16. DISTRIBUTION STATEMENT (of this Report) Distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Repor 18. SUPPLEMENTARY NOTES To be published in ACS Symposium Series (Proceedings of International Conference on Phosphorus, Durham, N.C., 1981) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Polymers, polyphosphazenes, synthesis, bioactive polymers, organometallic polymers 20. ABSTRACT (Continue on reverse side if necessary and identity by block number) Phosphazene high polymers are of interest as potential carrier molecules for THE FILE COPY Phosphazene high polymers are of interest as potential carrier molecules for transition metals and biologically active organic species. Small molecule phosphazene rings are models for the exploration of new synthetic methods that may be applicable to the high polymers. Five alternative routes have been developed for the linkage of transition metals to phosphazenes. DD 1 JAN 73 1473 EDITION OF 1 NOV 68 IS OBSOLETE S/N 0102-LF-014-6601 81 8 31 104 104 410343 SECURITY CLASSIFICATION OF THIS PAGE (When Dete Ent 1/2 Office of Naval Research Contract No. N00014-75-C-0685 Task No. NR 356-577 Technical Report No. 24 PHOSPHAZENE RINGS AND HIGH POLYMERS LINKED TO TRANSITION METALS OR BIOLOGICALLY ACTIVE ORGANIC SPECIES by H. R. Allcock Prepared for publication in the ACS Symposium Series (Proceedings of International Conference on Phosphorus, Durham, N.C., 1981) Department of Chemistry The Pennsylvania State University University Park, Pennsylvania 16802 August 20, 1981 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited Phosphazene Rings and High Polymers Linked to Transition Metals or Biologically Active Organic Species #### H. R. Allcock Department of Chemistry, The Pennsylvania State University, University Park, Pennsylvania 16802 Macromolecules that contain phosphorus as a skeletal atom have been studied in detail for many years. Yet, compared to the vast array of known carbon-backbone polymers, macromolecules based on phosphorus have occupied only a small and very specialized niche. We have been systematically exploring the prospect that a broad new class of high polymers, the poly-(organophosphazenes) (III), can be synthesized in which phosphorus rather than carbon plays a key role in the skeletal chain $(\underline{1-3})$. (n \simeq 15,000, X = OR, NR₂, alkyl, or aryl) For most organic substituent groups, X, polymers of type III are hydrolytically stable and offer unusual combinations of physical and chemical properties not found in biological— or petrochemical—based macromolecules. Two key principles have played a pivotal role in our exploration and development in this field. First, unlike most macromolecules, nearly all poly(organophosphazenes) are prepared by a <u>substitutive</u> technique, in which a broad range of different substituent groups are introduced via a reactive polymeric intermediate (II). Second, because substitution reactions play such an important role in the chemistry of these polymers, and because the reactions of macromolecules are usually complex, we have made extensive use of species such as I as small molecule models for the reactions of II. Thus, the reactions of cyclic trimers and tetramers have been investigated in tandem with the reactions of the high polymers (4). In this paper we consider two specific challenges. First, how might transition metals be linked to phosphazene high polymers? Such systems are of interest as immobilized catalysts or materials with unusual electrical properties. Second, how can bioactive agents be attached to polyphosphazenes to prepare, for example, targeted, slow release chemotherapeutic agents? An important link in this process would be the use of a carrier polymer that could biodegrade to harmless small molecules. Five different approaches have been developed for the linkage of transition metals to cyclic or high polymeric phosphazenes. The first three make use of organic side groups as coordination ligands, the fourth utilizes the coordination power of the backbone nitrogen atoms, and the fifth involves the synthesis of derivatives in which the side group is itself an organometallic unit linked to the skeleton through phosphorusmetal bonds. These possibilities are illustrated in structures IV-VIII. Species IV were prepared from p-bromophenoxy-substituted phosphazene trimers and high polymers, by metal-halogen exchange to yield the p-lithio-derivative, followed by reaction with diphenylchlorophosphine. Both cyclic trimers and high polymers containing the pendent phosphine reacted with ${\rm H_2Os}({\rm CO})_{10}$, MnCp(CO) $_3$, AuCl, CuI, or Rh $_2$ Cl $_2$ (CO) $_4$ to yield the appropriate phosphazene-transition metal complex. The skeletal nitrogen atoms did not interfere with the process. On the other hand, it was shown earlier that PtCl $_2$ residues are bound strongly to the skeletal nitrogen atoms of [NP(CH $_3$) $_2$] $_4$, [NP(NHCH $_3$) $_2$] $_4$, and [NP(NHCH $_3$) $_2$] $_n$ (VII) (5). The latter compound is a prospective polymer-bound antitumor agent. The pendent imidazolyl derivative (V) coordinated strongly to heme or hemin in aqueous media (6) to yield products that are of interest both as hemeprotein models and as redox systems. Our recent discovery of a facile route to the formation of propynyl phosphazenes via organocopper intermediates (7) has allowed the synthesis of pi-coordination derivatives of structure VI. The complex formed with Co $_2$ (CO) $_8$ is especially stable. The linkage of transition metals to skeletal phosphorus in a phosphazene has presented an unresolved challenge for many years. We have recently succeeded in the preparation of iron and ruthenium phosphazenes by the reaction shown below (8). An important feature of this approach is the isolation of species IX (as a yellow, crystalline solid) and, following mild photolysis, the red, metal-metal bonded product, IX. crystal structures have been obtained for both compounds. The linkage of steroid molecules to both cyclic and high polymeric phosphazenes has been studied (9). Steroids with hydroxyl groups at the 3-position can be converted to their sodium salts by treatment with sodium hydride. If the A-ring is aromatic, linkage of the steroid to the phosphazene skeleton occurs in a manner reminiscent of the behavior of simple arvloxides. However, if the A-ring is alicyclic, complex reactions occur, including dehydration of the A-ring by the phosphazene. Two types of side group structures attached to a phosphazene ring or chain induce hydrolytic breakdown -- amino acid ester and The former decompose to alcohol, amino imidazole residues. Hexakis(imidazolyl)cycloacid, phosphate, and ammonia (10). triphosphazene hydrolyzes rapidly in the pH range 6.5 to 7.8 by a mechanism that involves autocatalysis by the free imidazole Thus, either type of side group could facilitate biodegradation of chemotherapeutic carrier macromolecules. ### Acknowledgments The following coworkers have contributed to this work: T. L. Evans, K. Lavin, N. M. Tollefson, L. J. Wagner, P. P. Greigger, J. P. O'Brien, R. W. Allen, J. L. Schmutz, T. J. Fuller, K. Matsumura, K. M. Smeltz, D. P. Mack, P. J. Harris, and R. A. Nissan. Financial support from the Army Research Office, the Office of Naval Research, and the National Institutes of Health is gratefully acknowledged. ### References - Allcock, H. R., Kugel, R. L., Valan, K. J. Inorg. Chem. 1966, <u>5</u>, 1709. - Allcock, H. R., Kugel, R. L. <u>Inorg. Chem.</u> 1966, <u>5</u>, 1716. - 3. Allcock, H. R. Makromol. Chem. 1981, Suppl. 4, 3. - 4. Allcock, H. R. Accounts Chem. Res. 1979, 12, 351. - Allcock, H. R., Allen, R. W., O'Brien, J. P. J. Am. Chem. Soc. 1977, 99, 3984. - Allcock, H. R., Greigger, P. P., Gardner, J. E., Schmutz, J. L. J. Am. Chem. Soc. 1979, 101, 606. - Allcock, H. R., Harris, P. J., Nissan, R. A. J. Am. Chem. Soc. 1981, 103, 2256. - Allcock, H. R., Greigger, P. P., Wagner, L. J., Bernheim, M. Y. Inorg. Chem. 1981, 20, 716. - Allcock, H. R., Fuller, T. J. Macromolecules, 1980, 13, 1338. Allcock, H. R., Fuller, T. J. J. Am. Chem. Soc. 1981, 103, 10. 2250. ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copia | |--------------------------------------|---------------|---|--------------| | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IP | | | 800 North Quincy Street | | P.O. Box 1211 | | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Branch Office | | Naval Ocean Systems Center | | | Attn: Dr. George Sandoz | | Attn: Mr. Joe McCartney | | | 536 S. Clark Street | | San Diego, California 92152 | 1 | | Chicago, Illinois 60605 | 1 | • | | | | | Naval Weapons Center | | | ONR Branch Office | | Attn: Dr. A. B. Amster, | | | Attn: Scientific Dept. | | Chemistry Division | | | 715 Broadway | | China Lake, California 93555 | 1 | | New York, New York 10003 | 1 | | | | | | Naval Civil Engineering Laboratory | | | ONR Branch Office | | Attn: Dr. R. W. Drisko | | | 1030 East Green Street | | Port Rueneme, California 93401 | <u>-</u> | | Pasadena, California 91106 | 1 | | | | | | Department of Physics & Chemistry | | | ONR Branch Office | | Naval Postgraduate School | | | Attn: Dr. L. H. Peebles | | Monterey, California 93940 | 1 | | Building 114, Section D | | | | | 666 Summer Street | | Dr. A. L. Slafkosky | | | Boston, Massachusetts 02210 | 1 | Scientific Advisor | | | | | Commandant of the Marine Corps | | | Director, Naval Research Laboratory | | (Code RD-1) | | | Attn: Code 6100 | | Washington, D.C. 20380 | 1 | | Washington, D.C. 20390 | 1 | | | | | | Office of Naval Research | | | The Assistant Secretary | | Attn: Dr. Richard S. Miller | | | of the Navy (R, E&S) | | 800 N. Quincy Street | | | Department of the Navy | | Arlington, Virginia 22217 | 1 | | Room 4E736, Pentagon | | | | | Washington, D.C. 20350 | 1 | Naval Ship Research and Development
Center | | | Commander, Naval Air Systems Command | | Attn: Dr. G. Bosmajian, Applied | | | Attn: Code 310C (H. Rosenwasser) | | Chemistry Division | | | Department of the Navy | | Annapolis, Maryland 21401 | 1 | | Washington, D.C. 20360 | 1 | | | | - | | Naval Ocean Systems Center | | | Defense Documentation Center | | Attn: Dr. S. Yamamoto, Marine | | | Building 5, Cameron Station | | Sciences Division | | | Alexandría, Virginia 22314 | 12 | San Diego, California 91232 | : | | Dr. Fred Saalfeld | | Mr. John Boyle | | | Chemistry Division | | Materials Branch | | | Naval Research Laboratory | | Naval Ship Engineering Center | | | Washington, D.C. 20375 | 1 | Philadelphia, Pennsylvania 19112 | : | | | | | | # TECHNICAL REPORT DISTRIBUTION LIST, 3568 ## No. Copies | Dr. F. Brinkman Chemical Stability & Corrosion Division Department of Commerce National Bureau of Standards Washington, D.C. 20234 Professor H. A. Titus Department of Electrical Engineering Naval Postgraduate School Monterey, California 93940 COL B. E. Clark, Code 100M Office of Naval Research 800 N. Quincy Street Arlington, Virginia 22217 Professor T. Katz Department of Chemistry Columbia University New York, New York 10027 Dr. Keith B. Baucom Director of Contract Research SCM-PCR Inc. P.O. Box 1466 Gainesville, Florida 32602 | Professor R. Drago
Department of Chemistry
University of Illinois
Urbana, Illinois 61801 | 1 | |--|---|---| | National Bureau of Standards Washington, D.C. 20234 Professor H. A. Titus Department of Electrical Engineering Naval Postgraduate School Monterey, California 93940 COL B. E. Clark, Code 100M Office of Naval Research 800 N. Quincy Street Arlington, Virginia 22217 Professor T. Katz Department of Chemistry Columbia University New York, New York 10027 Dr. Keith B. Baucom Director of Contract Research SCM-PCR Inc. P.O. Box 1466 | Chemical Stability & Corrosion | | | Washington, D.C. 20234 Professor H. A. Titus Department of Electrical Engineering Naval Postgraduate School Monterey, California 93940 COL B. E. Clark, Code 100M Office of Naval Research 800 N. Quincy Street Arlington, Virginia 22217 Professor T. Katz Department of Chemistry Columbia University New York, New York 10027 Dr. Keith B. Baucom Director of Contract Research SCM-PCR Inc. P.O. Box 1466 | Department of Commerce | | | Professor H. A. Titus Department of Electrical Engineering Naval Postgraduate School Monterey, California 93940 COL B. E. Clark, Code 100M Office of Naval Research 800 N. Quincy Street Arlington, Virginia 22217 Professor T. Katz Department of Chemistry Columbia University New York, New York 10027 Dr. Keith B. Baucom Director of Contract Research SCM-PCR Inc. P.O. Box 1466 | | | | Department of Electrical Engineering Naval Postgraduate School Monterey, California 93940 l COL B. E. Clark, Code 100M Office of Naval Research 800 N. Quincy Street Arlington, Virginia 22217 l Professor T. Katz Department of Chemistry Columbia University New York, New York 10027 l Dr. Keith B. Baucom Director of Contract Research SCM-PCR Inc. P.O. Box 1466 | Washington, D.C. 20234 | 1 | | Naval Postgraduate School Monterey, California 93940 l COL B. E. Clark, Code 100M Office of Naval Research 800 N. Quincy Street Arlington, Virginia 22217 l Professor T. Katz Department of Chemistry Columbia University New York, New York 10027 l Dr. Keith B. Baucom Director of Contract Research SCM-PCR Inc. P.O. Box 1466 | | | | Monterey, California 93940 1 COL B. E. Clark, Code 100M Office of Naval Research 800 N. Quincy Street Arlington, Virginia 22217 1 Professor T. Katz Department of Chemistry Columbia University New York, New York 10027 1 Dr. Keith B. Baucom Director of Contract Research SCM-PCR Inc. P.O. Box 1466 | • | | | COL B. E. Clark, Code 100M Office of Naval Research 800 N. Quincy Street Arlington, Virginia 22217 Professor T. Katz Department of Chemistry Columbia University New York, New York 10027 Dr. Keith B. Baucom Director of Contract Research SCM-PCR Inc. P.O. Box 1466 | | 1 | | Office of Naval Research 800 N. Quincy Street Arlington, Virginia 22217 1 Professor T. Katz Department of Chemistry Columbia University New York, New York 10027 1 Dr. Keith B. Baucom Director of Contract Research SCM-PCR Inc. P.O. Box 1466 | Monterey, California 93940 | - | | Arlington, Virginia 22217 1 Professor T. Katz Department of Chemistry Columbia University New York, New York 10027 1 Dr. Keith B. Baucom Director of Contract Research SCM-PCR Inc. P.O. Box 1466 | | | | Professor T. Katz Department of Chemistry Columbia University New York, New York 10027 1 Dr. Keith B. Baucom Director of Contract Research SCM-PCR Inc. P.O. Box 1466 | 800 N. Quincy Street | | | Department of Chemistry Columbia University New York, New York 10027 1 Dr. Keith B. Baucom Director of Contract Research SCM-PCR Inc. P.O. Box 1466 | Arlington, Virginia 22217 | 1 | | Columbia University New York, New York 10027 1 Dr. Keith B. Baucom Director of Contract Research SCM-PCR Inc. P.O. Box 1466 | | | | New York, New York 10027 1 Dr. Keith B. Baucom Director of Contract Research SCM-PCR Inc. P.O. Box 1466 | • | | | Dr. Keith B. Baucom Director of Contract Research SCM-PCR Inc. P.O. Box 1466 | | | | Director of Contract Research
SCM-PCR Inc.
P.O. Box 1466 | New York, New York 10027 | 1 | | Gainesville, Florida 32602 | Director of Contract Research SCM-PCR Inc. | | | | Gainesville, Florida 32602 | 1 | # TECHNICAL REPORT DISTRIBUTION LIST, 356B | | No.
Copies | | <u>Nc</u>
Copi | |-------------------------------------|---------------|---|-------------------| | Dr. T. C. Williams | | Douglas Aircraft Company | | | Union Carbide Corporation | | 3855 Lakewood Boulevard | | | Chemical and Plastics | | Long Beach, California 90846 | | | Tarrytown Technical Center | | Attn: Technical Library | | | Tarrytown, New York | 1 | C1 290/36-84
AUTO-Sutton | 1 | | Dr. R. Soulen | | | | | Contract Research Department | | NASA-Lewis Research Center | | | Pennwalt Corporation | | 21000 Brookpark Road | | | 900 First Avenue | | Cleveland, Ohio 44135 | | | King of Prussia, Pennsylvania 19406 | 1 | Attn: Dr. T. T. Serafini, MS 49-1 | 1 | | Dr. A. G. MacDiarmid | | Dr. J. Griffith | | | University of Pennsylvania | | Naval Research Laboratory | | | Department of Chemistry | | Chemistry Section, Code 6120 | | | Philadelphia, Pennsylvania 19174 | 1 | Washington, D.C. 20375 | 1 | | Dr. C. Pittman | | Dr. G. Goodman | | | University of Alabama - | | Globe-Union Incorporated | | | Department of Chemistry | | 5757 North Green Bay Avenue | | | University, Alabama 35486 | I | Milwaukee, Wisconsin 53201 | 1 | | Dr. H. Allcock / | | Dr. E. Fischer, Code 2853 | | | Pennsylvania State University | | Naval Ship Research and | | | Department of Chemistry | | Development Center | | | University Park, Pennsylvania 16802 | 1 | Annapolis Division | | | | | Annapolis, Maryland 21402 | 1 | | Dr. M. Kenney | | | | | Case-Western University | | Dr. Martin H. Kaufman, Head | | | Department of Chemistry | • | Materials Research Branch (Code 4542) | | | Cleveland, Ohio 44106 | 1 | Naval Weapons Center | _ | | Dr. R. Lenz | | China Lake, California 93555 | 1 | | University of Massachusetts | | Dm 7 Mared 17 | | | Department of Chemistry | | Dr. J. Magill | | | Amherst, Massachusetts 01002 | 1 | University of Pittsburg Metallurgical and Materials | | | imicist, indudende to order | • | Engineering | | | Dr. M. David Curtis | | Pittsburg, Pennsylvania 22230 | | | University of Michigan | | ricessurg, remospiranta rices | • | | Department of Chemistry | | Dr. C. Allen | | | Ann Arbor, Michigan 48105 | 1 | University of Vermont | | | · | | Department of Chemistry | | | Dr. M. Good | | Burlington, Vermont 05401 | | | Division of Engineering Research | | 3 | - | | Louisiana State University | | Dr. D. Bergbreiter | | | Baton Rouge, Louisiana 70803 | 1 | Texas A&M University | | | | | Department of Chemistry | | | | | College Station, Texas 77843 | | ## TECHNICAL REPORT DISTRIBUTION LIST, GEN ## No. Copies Dr. Rudolph J. Marcus Office of Naval Research Scientific Liaison Group American Embassy APO San Francisco 96503 1 Mr. James Kelley DTNSRDC Code 2803 Annapolis, Maryland 21402 1